PROF. CEZMI AKDIS (Orcid ID: 0000-0001-8020-019X)

PROF. OLIVER PFAAR (Orcid ID: 0000-0003-4374-9639)

DR. KARI C NADEAU (Orcid ID: 0000-0002-2146-2955)

DR. THOMAS EIWEGGER (Orcid ID: 0000-0002-2914-7829)

PROF. CLAUS BACHERT (Orcid ID: 0000-0003-4742-1665)

PROF. K-C. BERGMANN (Orcid ID: 0000-0002-0306-9922)

DR. MATTEO BONINI (Orcid ID: 0000-0002-3042-0765)

DR. LOUIS-PHILIPPE BOULET (Orcid ID: 0000-0003-3485-9393)

DR. VICTORIA CARDONA (Orcid ID: 0000-0003-2197-9767)

PROF. THOMAS B CASALE (Orcid ID: 0000-0002-3149-7377)

MRS. MUBECCEL AKDIS (Orcid ID: 0000-0003-0554-9943)

PROF. ALVARO A CRUZ (Orcid ID: 0000-0002-7403-3871)

PROF. WYTSKE WJ FOKKENS (Orcid ID: 0000-0003-4852-229X)

PROF. MAIA GOTUA (Orcid ID: 0000-0003-2497-4128)

DR. TARI HAAHTELA (Orcid ID: 0000-0003-4757-2156)

PROF. ECKARD HAMELMANN (Orcid ID: 0000-0002-2996-8248)

DR. MICHAEL LEVIN (Orcid ID: 0000-0003-2439-7981)

DR. DÉSIRÉE ERLINDA LARENAS-LINNEMANN (Orcid ID: 0000-0002-5713-5331)

DR. MÁRIO MORAIS-ALMEIDA (Orcid ID: 0000-0003-1837-2980)

DR. KEN OHTA (Orcid ID: 0000-0001-9734-4579)

DR. NIKOLAOS G PAPADOPOULOS (Orcid ID: 0000-0002-4448-3468)

PROF. GIOVANNI PASSALACQUA (Orcid ID: 0000-0002-5139-3604)

DR. VINCENZO PATELLA (Orcid ID: 0000-0001-5640-6446)

PROF. JOAQUIN SASTRE (Orcid ID: 0000-0003-4689-6837)

DR. PETER VALENTIN TOMAZIC (Orcid ID: 0000-0001-6445-4800)

DR. SANNA TOPPILA-SALMI (Orcid ID: 0000-0003-0890-6686)

DR. GARY WK WONG (Orcid ID: 0000-0001-5939-812X)

PROF. TORSTEN ZUBERBIER (Orcid ID: 0000-0002-1466-8875)

PROF. IOANA AGACHE (Orcid ID: 0000-0001-7994-364X)

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process, which may lead to differences between this version and the <u>Version of Record</u>. Please cite this article as <u>doi:</u> 10.1111/ALL.14471

Article type : Letter to the Editor

ARIA-EAACI statement on Asthma and COVID-19 (June 2, 2020)

Jean Bousquet*/** 1-3, Marek Jutel*+ 4, Cezmi A Akdis*5, Ludger Klimek 6 +, Oliver Pfaar 7**, Kari C Nadeau ⁸, Thomas Eiwegger ⁹, Anna Bedbrook ^{3**}, Ignacio J Ansotegui ¹⁰, Josep M Anto ¹¹⁻¹⁴, Claus Bachert** ¹⁵, Eric D Bateman ¹⁶, Kazi S Bennoor ¹⁷, Emilia Camelia Berghea ¹⁸, Karl-Christian Bergmann, ¹, Hubert Blain ^{19,20}, Mateo Bonini ²¹, Sinthia Bosnic-Anticevich ^{22**}, Louis-Philippe Boulet ²³, Luisa Brussino ²⁴, Roland Buhl ²⁵, Paulo Camargos ²⁶, G Walter Canonica ²⁷ **, Victoria Cardona ²⁸, Thomas Casale ²⁹, Sharon Chinthrajah ⁸, Mübeccel Akdis⁵, Tomas Chivato ³⁰, ⁺ George Christoff ³¹, Alvaro A Cruz 32 **, Wienczysława Czarlewski 33 **, Stefano Del Giacco 34, Hui Du 35, Yehia El-Gamal 36, Wytske J Fokkens ³⁷, Joao A Fonseca ³⁸ **, Yadong Gao ³⁵, Mina Gaga ³⁹, Bilun Gemicioglu ⁴⁰, Maia Gotua ⁴¹, Tari Haahtela 42**, David Halpin 43, Eckard Hamelmann 44, Karin Hoffmann-Sommergruber 45, Marc Humbert ⁴⁶, Nataliya Ilina ⁴⁷, Juan-Carlos Ivancevich ^{48**}, Guy Joos ⁴⁹, Musa Khaitov ⁴⁷, Bruce Kirenga ⁵⁰, Edward F Knol ⁵¹ +, Fanny W Ko ⁵², Seppo Koskinen ⁵³, Marek L Kowalski ⁵⁴, Helga Kraxner ⁵⁵, Dmitri Kudlay ⁴⁷, Piotr Kuna ⁵⁶**, Maciej Kupczyk ⁵⁶, Violeta Kvedariene ⁵⁷, Amir H Abdul Latiff ⁵⁸, Lan T Le ⁵⁹, Michael Levin 60, Desiree Larenas-Linnemann 61**, Renaud Louis 62, Mohammad R Masjedi 63, Erik Melén 64, Florin Mihaltan 65, Branislava Milenkovic 66, Yousser Mohammad 67, Mario Morais-Almeida 68, Joaquim Mullol ⁶⁹ **, Leyla Namazova ⁷⁰, Hugo Neffen ⁷¹, Elisabete Nunes ⁷², Paul O'Byrne ⁷³, Robyn O'Hehir ⁷⁴, Liam O'Mahony^{+ 75}, Ken Ohta ^{76**}, Yoshitaka Okamoto ^{77**}, Gabrielle L Onorato ³, Petr Panzner ⁷⁸, Nikos G Papadopoulos 79 **, Gianni Passalacqua 80, Vincenzo Patella 81, Ruby Pawankar 82, Nhân Pham-Thi 83, Bernard Pigearias 84, Todor A Popov 85, Francesca Puggioni 27, Frederico S Regateiro 86, Giovanni Rolla ²⁴, Menachem Rottem ⁸⁷, Boleslaw Samolinski ⁸⁸ **, Joaquin Sastre ⁸⁹, Jurgen Schwarze^{+ 90}, Aziz Sheikh ⁹¹, Nicola Scichilone ⁹², Manuel Soto-Quiros ⁹³, Milan Sova ⁹⁴, Stefania Nicola ⁹⁵, Rafael Stelmach ⁹⁶, Charlotte Suppli-Ulrik ⁹⁷, Luis Taborda-Barata ⁹⁸, Teresa To ⁹⁹, Peter-Valentin Tomazic ¹⁰⁰, Sanna Toppila-Salmi 42**, Ioanna Tsiligianni 101, Omar Usmani 102, Arunas Valiulis 103 **, Maria Teresa Ventura ¹⁰⁴, Giovanni Viegi ¹⁰⁵, Theodor Vontetsianos ¹⁰⁶, De Yun Wang ¹⁰⁷, Sian Williams ¹⁰⁸, Gary WK Wong ¹⁰⁹, Arzu Yorgancioglu 110 **, Mario Zernotti 111, Mihaela Zidarn 112, Torsten Zuberbier 1 **, Ioana Agache 113

6. 7. 8. 9. 10 11. 12. 13. 14. 15. 16. 17.

- 1. Charité, Universitätsmedizin Berlin, Humboldt-Universität zu Berlin, and Berlin Institute of Health, Comprehensive Allergy Center, Department of Dermatology and Allergy, Berlin, Germany.
- 2. University Hospital Montpellier, France.
- 3. MACVIA-France, Montpellier, France.
- 4. Department of Clinical Immunology, Wrocław Medical University and ALL-MED Medical Research Institute, Wroclaw, Poland.
 - Akdis M. Swiss Institute of Allergy and Asthma Research (SIAF), University of Zurich, Davos, Switzerland.
- 6. Center for Rhinology and Allergology, Wiesbaden, Germany.
- 7. Department of Otorhinolaryngology, Head and Neck Surgery, Section of Rhinology and Allergy, University Hospital Marburg, Philipps-Universität Marburg, Germany.
- 8. Stanford University School of Medicine, Sean N. Parker Center for Allergy and Asthma Research, Stanford, USA.
- 9. The Hospital for Sick Children, Department of Paediatrics, Division of Clinical Immunology and Allergy, Food allergy and Anaphylaxis Program, The University of Toronto, Toronto, Ontario, Canada.
- 10. Department of Allergy and Immunology, Hospital Quironsalud Bizkaia, Erandio, Spain.
- 11. ISGlobAL, Centre for Research in Environmental Epidemiology (CREAL), Barcelona, Spain.
- 12. IMIM (Hospital del Mar Research Institute), Barcelona, Spain.
- 13. Universitat Pompeu Fabra (UPF), Barcelona, Spain.
- 14. CIBER Epidemiología y Salud Pública (CIBERESP), Barcelona, Spain.
- 5. Upper Airways Research Laboratory, ENT Dept, Ghent University Hospital, Ghent, Belgium, and Sun Yat-sen University, International Airway Research Center, First Affiliated Hospital Guangzou, China, and Division of ENT Diseases, CLINTEC, Karolinska Institutet, Stockholm and Department of ENT Diseases, Karolinska University Hospital, Stockholm, Sweden.
- 16. Department of Medicine, University of Cape Town, Cape Town, South Africa.
- Dept of Respiratory Medicine, National Institute of Diseases of the Chest and Hospital,Dhaka, Bangladesh.

19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36.

- 18. Allergology and Clinical Immunology, Carol Davila University of Medicine and Pharmacy, Bucharest and Clinical Emergency Hospital for Children MS Curie, Bucharest, Romania.
- 19. Department of Geriatrics, Montpellier University Hospital, Montpellier, France.
- 20. EA 2991, Euromov, University Montpellier, France.
- 21. Department of Cardiovascular and Thoracic Sciences, Fondazione Policlinico Universitario A Gemelli IRCCS, Università Cattolica del Sacro Cuore, Rome, Italy and National Heart and Lung Institute, Royal Brompton Hospital & Imperial College London, UK.
- 22. Woolcock Institute of Medical Research, University of Sydney and Woolcock Emphysema Centre and Sydney Local Health District, Glebe, NSW, Australia.
- 23. Quebec Heart and Lung Institute, Laval University, Québec City, Quebec, Canada.
- Department of Medical Sciences, Allergy and Clinical Immunology Unit, University of Torino & Mauriziano Hospital, Torino, Italy.
- 25. Dept of Pulmonary Medicine, Mainz University Hospital, Mainz, Germany.
- 26. Federal University of Minas Gerais, Medical School, Department of Pediatrics, Belo Horizonte, Brazil.
- 27. Personalized Medicine Asthma & Allergy Clinic-Humanitas University & Research Hospital, IRCCS-Milano, Italy.
- 28. Allergy Section, Department of Internal Medicine, Hospital Vall d'Hebron & ARADyAL research network, Barcelona, Spain.
- 29. Division of Allergy/immunology, University of South Florida, Tampa, Fla, USA.
- 30. School of Medicine, University CEU San Pablo, Madrid, Spain.
- Medical University Sofia, Faculty of Public Health, Sofia, Sofia, Bulgaria.
- 32. Fundação ProAR, Federal University of Bahia and GARD/WHO Planning Group, Salvador, Brazil.
- 33. Medical Consulting Czarlewski, Levallois, France.
- 34. Department of Medical Sciences and Public Health and Unit of Allergy and Clinical Immunology, University Hospital "Duilio Casula", University of Cagliari, Cagliari, Italy.
- Department of Allergology, Zhongnan Hospital of Wuhan University, Wuhan, China.
- Pediatric Allergy and Immunology Unit, Children's hospital, Ain Shams University, Cairo,Egypt.

37. 38. 39. 40. 41. 42. 43. 44. 45 46. 47. 48. 49. 50. 51. 52 53. 54.

- 37. Department of Otorhinolaryngology, Academic Medical Centers, AMC, Amsterdam, The Netherland, and EUFOREA, Brussels, Belgium.
- 28. Center for research in health technologies and information systems, CINTESIS, Universidade do Porto, Porto, Portugal; Allergy Unit, Instituto CUF Porto e Hospital CUF Porto, Porto, Porto, Portugal; Health Information and Decision Sciences Department CIDES, Faculdade de Medicina, Universidade do Porto, Porto, Porto, Portugal; Faculdade de Medicina da Universidade do Porto, Porto, Portugal.
- 39. 7th Resp. Med. Dept and Asthma Center, Athens Chest Hospital, Athens, Greece.
- 40. Department of Pulmonary Diseases, Istanbul University-Cerrahpasa, Cerrahpasa Faculty of Medicine, Istanbul, Turkey.
- 41. Center of Allergy and Immunology, Georgian Association of Allergology and Clinical Immunology, Tbilisi, Georgia.
- 42. Skin and Allergy Hospital, Helsinki University Hospital, Helsinki, Finland.
- 43. University of Exeter Medical School, College of Medicine and Health, University of Exeter, Exeter, Devon, UK.
- 44. Klinik für Kinder- und Jugendmedizin, Kinderzentrum Bethel, Evangelisches Klinikum Bethel EvKB, University Bielefeld, Bielefeld, Germany.
- 45. Department of Pathophysiology and Allergy Research, Medical University of Vienna, Vienna, Austria.
- 46. Université Paris-Sud; Service de Pneumologie, Hôpital Bicêtre; Inserm UMR_S999, Le Kremlin Bicêtre, France.
- 47. Vinnytsa National Medical University by Mykola Pyrogov, Vinnytsa, Ukraine.
- 48. IServicio de Alergia e Immunologia, Clinica Santa Isabel, Buenos Aires, Argentina.
- 49. Dept of Respiratory Medicine, Ghent University Hospital, Ghent, Belgium.
- 50. Makerere University Lung Institute, Kampala, Uganda.
- Departments of Immunology and Dermatology/Allergology, University Medical Center Utrecht, The Netherlands.
- 52. Department of Medicine and Therapeutics, The Chinese University of Hong Kong, Hong Kong.
- 53. Finnish Institute for Health and Welfare, Helsinki, Finland.
- 54. Department of Immunology and Allergy, Healthy Ageing Research Center, Medical University of Lodz, Poland.

55. 56. 57. 58. 59. 60. 62. 63. 65. 66. 67. 68. 70. 72.

- 55. Semmelweis University, Department of Otorhinolaryngology, Head and Neck Surgery, Szigony u. 36., Budapest, Hungary.
- 56. Division of Internal Medicine, Asthma and Allergy, Barlicki University Hospital, Medical University of Lodz, Poland.
- 57. Institute of Biomedical Sciences, Department of Pathology, Faculty of Medicine, Vilnius University and Institute of Clinical medicine, Clinic of Chest diseases and Allergology, faculty of Medicine, Vilnius University, Vilnius, Lithuania.
- 58. Allergy & Immunology Centre, Pantai Hospital, Kuala Lumpur, Malaysia.
- 59. University of Medicine and Pharmacy, Hochiminh City, Vietnam.
- 60. Division Paediatric Allergology, University of Cape Town, Cape Town, South Africa.
- 61. Center of Excellence in Asthma and Allergy, Médica Sur Clinical Foundation and Hospital, México City, Mexico.
- 62. Department of Pulmonary Medicine, CHU Sart-Tilman, and GIGA I3 research group, Liege, Belgium.
- 63. Tobacco Control Research Centre; Iranian Anti Tobacco Association, Tehran, Iran.
- 64. Sachs' Children and Youth Hospital, Södersjukhuset, Stockholm and Institute of Environmental Medicine, Karolinska Institutet, Stockholm, Sweden.
- 65. National Institute of Pneumology M Nasta, Bucharest, Romania.
- 66. Clinic for Pulmonary Diseases, Clinical Center of Serbia, Faculty of Medicine, University of Belgrade, Serbian Association for Asthma and COPD, Belgrade, Serbia.
- 67. National Center for Research in Chronic Respiratory Diseases, Tishreen University School of Medicine, Latakia and Syrian Private University-Damascus, Syria.
- 68. Allergy Center, CUF Descobertas Hospital, Lisbon, Portugal
- 69. Rhinology Unit & Smell Clinic, ENT Department, Hospital Clínic; Clinical & Experimental Respiratory Immunoallergy, IDIBAPS, CIBERES, University of Barcelona, Spain.
- Scientific Centre of Children's Health under the MoH, Moscow, Russia
 Russian National Research medical University named Pirogov, Moscow, Russia.
- 71. Director of Center of Allergy, Immunology and Respiratory Diseases, Santa Fe, Argentina Center for Allergy and Immunology, Santa Fe, Argentina.
- 72. Serviço de Pneumologia Hospital Central and Faculdade de Medicina Dr Eduardo Mondelane, Maputo, Mozambique.

73. 74. 75. 76. 77. 78. 79. 80. 81. 82. 83. 84. 85. 86. 87. 88.

- 73. Division of Respirology, Department of Medicine, McMaster University, Hamilton, and Firestone Institute for Respiratory Health, St Joseph's Healthcare, Hamilton, ON, Canada.
- 74. Department of Allergy, Immunology and Respiratory Medicine, Central Clinical School, Monash University, and Alfred Health, Melbourne, Victoria, Australia.
- 75. Departments of Medicine and Microbiology, APC Microbiome Ireland, University College Cork, Cork, Ireland.
- 76. National Hospital Organization, Tokyo National Hospital, Tokyo, Japan.
- 77. Dept of Otorhinolaryngology, Chiba University Hospital, Chiba, Japan.
- 78. Department of Immunology and Allergology, Faculty of Medicine and Faculty Hospital in Pilsen, Charles University in Prague, Pilsen, Czech Republic.
- 79. Division of Infection, Immunity & Respiratory Medicine, Royal Manchester Children's Hospital, University of Manchester, Manchester, UK.
- 80. Allergy and Respiratory Diseases, Ospedale Policlino San Martino -University of Genoa, Italy.
- 81. Division of Allergy and Clinical Immunology, Department of Medicine, Agency of Health ASL Salerno, "Santa Maria della Speranza" Hospital, Battipaglia, Salerno, Italy.
- 82. Department of Pediatrics, Nippon Medical School, Tokyo, Japan.
- 83. Ecole polytechnique, Ecole polytechnique Institut Polytechnique de Paris, Palaiseau, France.
- 84. Société de Pneumologie de Langue Française, Espace francophone de Pneumologie, Paris, France.
- 85. University Hospital 'Sv Ivan Rilski'', Sofia, Bulgaria.
- Allergy and Clinical Immunology Unit, Centro Hospitalar e Universitário de Coimbra,
 Coimbra, Institute of Immunology, Faculty of Medicine, University of Coimbra, Coimbra,
 and ICBR Coimbra Institute for Clinical and Biomedical Research, CIBB, Faculty of Medicine, University of Coimbra, Coimbra, Portugal.
- 87. Division of Allergy Asthma and Clinical Immunology, Emek Medical Center, Afula, and Rappaport Faculty of Medicine, Technion-Israel Institute of Technology, Haifa, Israel.
- 88. Department of Prevention of Envinronmental Hazards and Allergology, Medical University of Warsaw, Poland.
- 89. Fundacion Jimenez Diaz, CIBERES, Faculty of Medicine, Autonoma University of Madrid, Spain.

90. 93. 98.

- 90. Centre for Inflammation Research, Child Life and Health, The University of Edinburgh, Edinburgh, United Kingdom.
- 91. The Usher Institute of Population Health Sciences and Informatics, The University of Edinburgh, Edinburgh, UK.
- 92. PROMISE Department, University of Palermo, Palermo, Italy.
- 93. Department of Pediatrics, Hospital Nacional de Niños, San José, Costa Rica.
- 94. Department of Respiratory Medicine, University Hospital Olomouc, Czech Republic.
- 95. Department of Medical Sciences, Allergy and Clinical Immunology Unit, University of Torino & Mauriziano Hospital, Torino, Italy.
- 96. Pulmonary Division, Heart Institute (InCor), Hospital da Clinicas da Faculdade de Medicina da Universidade de Sao Paulo, Sao Paulo, Brazil.
- 97. Department of Respiratory Medicine, Hvidovre Hospital & University of Copenhagen, Denmark.
- 98. Faculty of Health Sciences, University of Beira Interior, Covilhã. Department of Immunoallergology, Cova da Beira University Hospital Centre, Covilhã, Portugal.
- 99. The Hospital for Sick Children, Dalla Lana School of Public Health, University of Toronto, Toronto, Canada.
- 100. Dept of General ORL, H&NS, Medical University of Graz, ENT-University Hospital Graz, Austria.
- 101. Health Planning Unit, Department of Social Medicine, Faculty of Medicine, University of Crete, Crete, Greece and International Primary Care Respiratory Group International Primary Care Respiratory Group, (IPCRG), Aberdeen, Scotland.
- National Heart and Lung Institute (NHLI), Imperial College London & Royal Brompton Hospital, Airways Disease Section, London, UK.
- 103. Vilnius University Faculty of Medicine, Institute of Clinical Medicine & Institute of Health Sciences, Vilnius, Lithuania; European Academy of Paediatrics (EAP/UEMS-SP), Brussels, Belgium.
- 104. University of Bari Medical School, Unit of Geriatric Immunoallergology, Bari, Italy.
- 105. Pulmonary Environmental Epidemiology Unit, CNR Institute of Clinical Physiology, Pisa, and CNR Institute for Biomedical Research and Innovation, Palermo, Italy.
- 106. Sotiria Hospital, Athens, Greece.

- 107. Department of Otolaryngology, Yong Loo Lin School of Medicine, National University of Singapore, Singapore.
- 108. International Primary Care Respiratory Group IPCRG, Aberdeen, Scotland.
- 109. Department of Paediatrics, Prince of Wales Hospital, The Chinese University of Hong Kong, Shatin, New Territories, Hong Kong, China.
- 110. Celal Bayar University Department of Pulmonology, Manisa, Turkey.
- 111. Universidad Católica de Córdoba, Universidad Nacional de Villa Maria, Argentina.
- 112. University Clinic of Respiratory and Allergic Diseases, Golnik, Slovenia.
- 113. Transylvania University Brasov, Brasov, Romania.

Author for correspondence

Professor Jean Bousquet

CHU Arnaud de Villeneuve, 371 Avenue du Doyen Gaston Giraud, 34295 Montpellier Cedex 5, France Tel +33 611 42 88 47, Fax +33 467 41 67 01 jean.bousquet@orange.fr

Introduction

A novel strain of human coronaviruses, the severe acute respiratory syndrome coronavirus 2 (SARS-CoV-2), named by the International Committee on Taxonomy of Viruses (ICTV) ¹, has recently emerged and caused an infectious disease. This disease is referred to as the "coronavirus disease 2019" (COVID-19) by the World Health Organization (WHO) ².

The US Centers for Disease Control and Prevention (CDC) have proposed that "People with moderate to severe asthma may be at higher risk of getting very sick from COVID-19. COVID-19 can affect your respiratory tract (nose, throat, lungs), cause an asthma attack, and possibly lead to pneumonia and acute respiratory disease." (May 24, 2020). (https://www.cdc.gov/coronavirus/2019-ncov/need-extra-precautions/asthma.html) On the other hand, in the UK, NICE proposes rapid guidelines for severe asthma (https://www.guidelines.co.uk/covid-19-rapid-guideline-severe-asthma/455275.article).

An ARIA-EAACI statement has been devised to make recommendations on asthma, and not necessarily on severe asthma, based on a consensus from its members.

Epidemiologic evidence

It is difficult to clearly assess the prevalence of asthma on COVID-19 in many studies since most patients are older adults and probably have multimorbidities. Most studies do not clarify whether asthmatic patients with COVID-19 have isolated asthma or asthma as a multimorbidity, particularly in the context of hypertension, obesity and diabetes. In particular, obesity is a significant risk factor for COVID-19 and its severity ³, and may be intertwined with asthma.

In some studies, showing data mostly on critically ill patients, there does not appear to be an increased prevalence of asthma ⁴⁻⁷. In Wuhan, the prevalence of asthma in COVID-19 patients was 0.9%, markedly lower than that of the general adult population of this city ⁸. Differently, in New York, among 5,700 hospitalized patients with COVID-19, asthma prevalence was 9% and COPD 4.5% ⁹. In California, 7.4% of the 377 hospitalized patients had asthma or COPD ¹⁰. The US CDC reported that between March 1st and 30th 2020, among COVID-NET hospitals from 99 counties and 14 states (an open source neural network for COVID-19 infection), chronic lung disease (primarily asthma) was the second most prevalent comorbid condition for hospitalized patients aged 18-49 years with laboratory-confirmed COVID-19 ¹¹. Among the 17% of COVID-19 positive patients with an underlying history of asthma, the incidence was at its highest in younger adults (27% in the 18-49 year-old group). The UK experience on over 20,133 hospitalized cases shows that 14% of admissions were patients with asthma ¹². in the OpenSAFELY Collaborative Study

(UK), it was found an increased risk of severe COViD-19 in patients with asthma, including death, in particular related with the recent use of oral corticosteroid ¹³. A review with all identified studies up to May 5, 2020 is available ¹⁴. However, low socioeconomic status, obesity, non-white ethnicity, chronic respiratory disease and diabetes had stronger signals.

Some anti-asthma medications, such as ciclesonide, might have a beneficial effect on COVID-19 15.

Thus, whether patients with asthma are at a higher or lower risk of acquiring COVID-19 may depend on geography, age, other multimorbidities, different air quality ¹⁶, genetic predispositions, ethnicity, social behaviour, access to health care or other factors. Moreover, the current information is obtained mainly from hospitalization or intensive care unit data. Real-life data in a non-selected population of asthmatics are needed to better understand the links between asthma and SARS-Cov-2 in terms of both incidence and severity.

Clinical experience

Asthma does not seem to be a risk factor for severe COVID-19 but patients treated with oral corticosteroids may be at higher risk of severe COVID-19 ¹⁴. However, a large study is needed to fully appreciate the relationship between COVID-19 and severe asthma.

According to the IPCRG (International Primary Care Respiratory Group), patients are still struggling to differentiate their symptoms between asthma flare-ups and COVID-19. They may therefore delay seeking care for asthma or COVID-19. Interestingly, clarity does not appear to have improved as the weeks have passed. People have recurrences or waves of repeated symptoms and it is difficult to understand whether the symptoms are related to an asthma exacerbation or to COVID-19.

According to IPCRG, many clinicians tend to prescribe antibiotics to people who they believe are having asthma exacerbations "just to be safe". They focus on the potential infection element of the trigger more than the asthma management itself. It would seem that COVID-19 might exacerbate this behaviour, not improve it.

In areas where COVID-19 is prevalent, GPs are still very concerned about oral – and, to a certain degree, inhaled – corticosteroids, possibly because they used remote models of care. They are reluctant to prescribe higher doses of ICS or OCS as they fear they cannot tell the difference between a flare-up and COVID-19.

Mechanistic studies

The extent of expression in the upper and lower airways of the SARS-CoV-2 entry receptors, angiotensin-converting enzyme 2 (ACE2) and TMPRSS2, might impact the clinical severity of COVID-19. ACE-2 was found to be decreased in patients with allergic asthma ¹⁷ or in those receiving inhaled corticosteroids ¹⁸. These data suggest that this expression may be a potential contributor, among several other factors, to reduced COVID-19 severity in patients with T2 inflammation ¹⁷, ¹⁹ However, ACE-2 expression in asthma patients was increased in African-Americans, in males and in association with diabetes (21).

Finally, a recent study which analysed the nasal transcriptome from 695 children suggested that the strongest determinants of airway ACE2 and TMPRSS2 expression are T2 inflammation and viral-induced interferon inflammation ²⁰. However, this study specifically showed that T2 inflammation (via IL-13) impacted differentially on ACE2 and TMPRSS2, with a T2-high phenotype being associated with a highly significant decrease in the former and a significant decrease in the latter receptor. Thus, although SARS-CoV-2-specific analyses and experiments are lacking, the differential effects of T2-inflammation on ACE2 and TMPRSS2 reported in this study warrant further research on whether T2-high and T2-low asthma phenotypes may be associated with differential susceptibility to severe COVID-19.

Development of the ARIA-EAACI statement

The first author developed seven recommendations that were sent to 105 experts around the world for comment. 69 answers were received within 48 hours and the comments were considered. Where experts suggested modification of the recommendations, a discussion was initiated and recommendations modified until consensus was reached. After these modifications, a total of 9 recommendations were proposed for a second round. In the second round, 145 experts were invited to comment on and approve or reject the recommendations. 78 answers were received within 48 hours and, when an agreement of over 80/100 was reached, the question was included in the statement.

The same approach was used for the research questions. Two research needs were dropped.

The geographic distribution of the experts is given in Figure 1. They were from 43 countries.

ARIA-EAACI statement (Table 1)

ARIA-EAACI research questions (Table 2)

Conclusion

This view is pragmatic, cautious and based upon expert opinion. However, it is likely to require modifications as further evidence is gathered. These recommendations are conditional and should be adapted regularly on the basis of evolving clinical evidence.

This article is protected by copyright. All rights reserved

Table 1: ARIA-EAACI statement

| 1 | In areas where COVID-19 is prevalent, screening protocols for COVID-19 should be applied to anyone having worsening respiratory symptoms, and personal protective equipment should be used. |
|---|---|
| 2 | In areas where COVID-19 is prevalent, lung function testing procedures should be postponed if not deemed absolutely necessary; portable personal devices measuring PEF and FEV1 can be used in the meantime to monitor asthma control using the telemedicine approach. |
| 3 | In accordance with the Global Initiative for Asthma (GINA) (https://ginasthma.org/recommendations-for-inhaled-asthma-controller-medications/) patients with asthma should not stop their prescribed inhaled corticosteroid controller medication (or prescribed oral corticosteroids). Stopping inhaled corticosteroids may have serious consequences. |
| 4 | Long-term oral corticosteroids may sometimes be required to treat severe asthma, and it may be dangerous to stop them suddenly (GINA). |
| 5 | Oral steroids should continue to be used to treat severe asthma exacerbations. |
| 6 | In patients infected by SARS-CoV-2 (symptomatic or asymptomatic), nebulisation (which increases the risk of deposition of virus into the lower airways) should be replaced by spacers of large capacity. |
| 7 | In accordance with the NICE in non-SARS-CoV-2 infected patients, we propose https://www.nice.org.uk/guidance/ng166/chapter/3-Treatment#patients-having-biological-treatment: |
| | To continue biologics because there is no evidence that biological therapies for asthma suppress immunity If the patient usually attends a hospital for biological treatments, think about if he/she can be trained to self-administer, or could be treated at a community clinic or at home To carry out routine monitoring of biological treatment remotely if possible |
| 8 | In SARS-CoV-2 infected patients, in accordance with the EAACI we propose to cease the treatment until resolution of the disease is established. Thereafter, the administration of the biological should be re-initiated. |

Table 2: ARIA-EAACI research questions

| | Re | al-world studies need to be carried out on a large number of unselected patients to assess |
|---|----|--|
| | 1 | Impact of COVID-19 on asthma control |
| | 2 | Impact of COVID-19 respiratory symptoms on severe asthma |
| | 3 | Impact of severe asthma on COVID-19 occurrence and/or severity of pneumonia |
| | 4 | Impact of multimorbidities on asthmatic patients for the control of asthma during COVID-19 |
| 5 | | Serologic studies should be performed to assess whether seroconversion and its duration differ |
| | | in asthmatic and non-asthmatic subjects |
| 6 | | The phenotype of asthma (allergic, neutrophilic, age) should be studied |
| 7 | _ | In adult patients, studies should clarify whether asthmatic patients with COVID-19 have isolated |
| | | asthma or asthma in the context of multimorbidity, particularly in the context of high blood |
| | | pressure, obesity and diabetes mellitus |
| 8 | | Role of pollen season on COVID-19 severity |

REFERENCES

- 1. Coronaviridae Study Group of the International Committee on Taxonomy of Viruses. The species Severe acute respiratory syndrome-related coronavirus: classifying 2019-nCoV and naming it SARS-CoV-2. Nat Microbiol. 2020;doi:10.1038/s41564-020-0695-z [Epub ahead of print].
- 2. Bousquet J, Akdis C, Jutel M, Bachert C, Klimek L, Agache I, et al. Intranasal corticosteroids in allergic rhinitis in COVID-19 infected patients: An ARIA-EAACI statement. Allergy. 2020.
- 3. Wadhera RK, Wadhera P, Gaba P, Figueroa JF, Joynt Maddox KE, Yeh RW, et al. Variation in COVID-19 Hospitalizations and Deaths Across New York City Boroughs. JAMA. 2020.
- 4. Grasselli G, Zangrillo A, Zanella A, Antonelli M, Cabrini L, Castelli A, et al. Baseline Characteristics and Outcomes of 1591 Patients Infected With SARS-CoV-2 Admitted to ICUs of the Lombardy Region, Italy. JAMA. 2020.
- 5. Zhao Q, Meng M, Kumar R, Wu Y, Huang J, Lian N, et al. The impact of COPD and smoking history on the severity of Covid-19: A systemic review and meta-analysis. J Med Virol. 2020.
- 6. Zhang JJ, Cao YY, Dong X, Wang BC, Liao MY, Lin J, et al. Distinct characteristics of COVID-19 patients with initial rRT-PCR-positive and rRT-PCR-negative results for SARS-CoV-2. Allergy. 2020.
- 7. Dong X, Cao YY, Lu XX, Zhang JJ, Du H, Yan YQ, et al. Eleven Faces of Coronavirus Disease 2019. Allergy. 2020.
- 8. Li X, Xu S, Yu M, Wang K, Tao Y, Zhou Y, et al. Risk factors for severity and mortality in adult COVID-19 inpatients in Wuhan. J Allergy Clin Immunol. 2020.
- 9. Richardson S, Hirsch JS, Narasimhan M, Crawford JM, McGinn T, Davidson KW, et al. Presenting Characteristics, Comorbidities, and Outcomes Among 5700 Patients Hospitalized With COVID-19 in the New York City Area. JAMA. 2020.
- 10. Parodi SM, Liu VX. From Containment to Mitigation of COVID-19 in the US. JAMA. 2020.
- 11. Garg S, Kim L, Whitaker M, O'Halloran A, Cummings C, Holstein R, et al. Hospitalization Rates and Characteristics of Patients Hospitalized with Laboratory-Confirmed Coronavirus Disease 2019 COVID-NET, 14 States, March 1-30, 2020. MMWR Morb Mortal Wkly Rep. 2020;69(15):458-64.
- 12. Docherty A, Harrison E, Green C, Hardwick H, Pius R, Norman L, et al. Features of 16,749 hospitalised UK patients with COVID-19 using the ISARIC WHO Clinical Characterisation Protocol.
- 13. Collaborative TO, Williamson E, Walker A, Bhaskaran K, Bacon S, Bates C, et al. OpenSAFELY: factors associated with COVID-19-related hospital death in the linked electronic health records of 17 million adult NHS patients. MedRIX. 2020;https://www.medrxiv.org/content/10.1101/2020.04.23.20076042v1.full.pdf.
- 14. Morais-Almeida M, Pité H, Aguiar R, Ansotegui I, Bousquet J. Asthma and the COVID-19 pandemic: literature review. Int Allergy Allergy Immunol. 2020; in press.

15. Jeon S, Ko M, Lee J, Choi I, Byun SY, Park S, et al. Identification of antiviral drug candidates against SARS-CoV-2 from FDA-approved drugs. Antimicrob Agents Chemother. 2020.

16. Wu X, Nethery R, Sabath B, Braun D, Dominici F. Exposure to air pollution and COVID-19 mortality in the United States: A nationwide cross-sectional study. medRxiv and BioRxiv. 2020;https://www.medrxiv.org/content/10.1101/2020.04.05.20054502v2.

17. Jackson D, Busse W, Bacharier L, Kattan M, O'Connor G, Wood R, et al. Association of Respiratory Allergy, Asthma and Expression of the SARS-CoV-2 Receptor, ACE2. J Allergy Clin Immunol. 2020;in press.

 Peters MC, Sajuthi S, Deford P, Christenson S, Rios CL, Montgomery MT, et al. COVID-19 Related Genes in Sputum Cells in Asthma: Relationship to Demographic Features and Corticosteroids. Am J Respir Crit Care Med. 2020.

19. Sajuthi S, DeFord P, Jakcson N, Montgomery M, Everman J, Rios C, et al. Type 2 and interferon inflammation strongly regulate SARS-CoV-2 related gene expression in the airway epithelium. bioRxiv https://doiorg/101101/20200409034454 2020.

CONFLICT OF INTEREST:

IA reports and Associate Editor of Allergy.

CA reports grants from Allergopharma, Idorsia, Swiss National Science Foundation, Christine Kühne-Center for Allergy Research and Education, European Commission's Horison's 2020 Framework Programme, Cure, Novartis Research Institutes, Astra Zeneca, Scibase, advisory role in Sanofi/Regeneron.

IAreports personal fees from Mundipharma, Roxall, Sanofi, MSD, Faes Farma, Hikma, UCB, Astra Zeneca, Stallergenes, Abbott,

EB is a member of the Science Committee and Board of the Global Initiative for Asthma (GINA).

 $SBA\ reports\ grants\ from\ TEVA,\ personal\ fees\ from\ TEVA,\ AstraZeneca,\ Boehringer\ Ingelheim,\ GSK,\ Sanofi,\ Mylan.$

JPB reports grants from AstraZeneca, Boston Scientific, GSK, Hoffman La Roche, Ono Pharma, Novartis, Sanofi, Takeda,

Boehringer-Ingelheim, Merck, personal fees from AstraZeneca, GSK, Merck, Metapharm, Novartis, Takeda, other from AstraZeneca, Boehringer-Ingelheim, GSK, Merck, Novartis.

JB reports personal fees from Chiesi, Cipla, Hikma, Menarini, Mundipharma, Mylan, Novartis, Purina, Sanofi-Aventis, Takeda, Teva, Uriach, other from KYomed-Innov.

RB reports grants to Mainz University and personal fees from Boehringer Ingelheim, GlaxoSmithKline, Novartis, and Roche, as well as personal fees from AstraZeneca, Chiesi, Cipla, Sanofi, and Teva.

VC reports personal fees from ALK, Allergopharma, Allergy Therapeutics, Diater, LETI, Thermofisher, Stallergenes RSC reports grants from NIAID, CoFAR, Aimmune, DBV Technologies, Astellas, Regeneron, an Advisory member for Alladapt, Genentech, Novartis, and receives personal fees from Before Brands.

AC reports grants and personal fees from GSK, SANOFI, Boehringer-Ingelheim, Astrazeneca, Mantecorp, MYLAN, Novartis, personal fees and non-financial support from CHIESI.

SdG reports personal fees from AstraZeneca, Chiesi, Menarini, grants and personal fees from GSK, Novartis.

DH reports personal fees from AstraZeneca, Chiesi, GSK, Pfizer, personal fees and non-financial support from Boehringer Ingelheim, Novartis.

TE reports other from DBV, Regeneron, grants from Innovation fund Denmark and Co-I or scientific lead in three investigator initiated oral immunotherapy trials supported by the Allergy and Anaphylaxis Program Sickkids and serve as associate editor for Allergy. Advisory board ALK

JF reports personal fees from AstraZeneca, GSK, undipharma, grants and personal fees from Novartis.

MG reports grants and personal fees from Elpen, Novartis, Menarini, grants from Galapagos, personal fees from BMS, MSD. TH reports personal fees from GSK, Mundipharma, OrionPharma.

MH reports personal fees and non-financial support from GlaxoSmithKline, personal fees from Astrazeneca, Novartis, Roche, Sanofi, Teva.

JCI reports personal fees from Faes Farma, Eurofarma Argentina, other from Laboratorios Casasco, Sanofi.

GJ reports grants from AstraZeneca, Chiesi, personal fees from Bayer, Eureca vzw, Teva, grants and personal fees from GlaxoSmithKline.

MJ reports personal fees from ALK-Abello, Allergopharma, Stallergenes, Anergis, Allergy Therapeutics, Circassia, Leti, Biomay, from HAL, Astra-Zeneka, GSK, Novartis, Teva, Vectura, UCB, Takeda, Roche, Janssen, Medimmune, Chiesi,

LK reports grants and personal fees from Allergopharma, LETI Pharma, MEDA/Mylan, Sanofi, personal fees from HAL Allergie, Allergy Therapeut., grants from ALK Abelló, Stallergenes, Quintiles, ASIT biotech, grants from Lofarma, AstraZeneca, GSK, Inmunotk and Membership:

AeDA, DGHNO, Deutsche Akademie für Allergologie und klinische Immunologie,

HNO-BV GPA, EAACI.

PK reports personal fees from Astra, Boehringer Ingelheim, Berlin Chemie Menarini, GSK, Lekam, Novartis, Polpharma, Mylan, Orion, Teva, Adamed.

VK reports personal fees from GSK, non-financial support from StallergenGreer, AstraZeneca, Norameda, DIMUNA.

DLL reports personal fees from Allakos, Amstrong, Astrazeneca, Boehringer Ingelheim, Chiesi, DBV Technologies, Grunenthal,

GSK, MEDA, Menarini, MSD, Novartis, Pfizer, Novartis, Sanofi, Siegfried, UCB, Alakos, Gossamer, grants from Sanofi,

Astrazeneca, Novartis, UCB, GSK, TEVA, Boehringer Ingelheim, Chiesi, Purina institute

RL reports grants and personal fees from AZ, GSK, Novartis, grants from Chiesi,

JM reports personal fees and other from SANOFI-GENZYME & REGENERON, NOVARTIS, ALLAKOS, grants and personal fees from MYLAN Pharma, URIACH Group, personal fees from Mitsubishi-Tanabe, Menarini, UCB, AstraZeneca, GSK, from MSD, outside the submitted work.

KN reports grants and other from NIAID, FARE, personal fees and other from Regeneron, grants from EAT, other from Sanofi, Astellas, Nestle, BeforeBrands, Alladapt, ForTra, Genentech, Almmune Therapeutics, DBV Technologies, personal fees from Astrazeneca, ImmuneWorks, Cour Pharmaceuticals,

grants from Allergenis, Ukko Pharma, Novartis, Anaptys Bio, Adare Pharmaceuticals, Stallergenes-Greer, NHLBI, NIEHS, EPA, WAO Center of Excellence, Iggenix, Probio, Vedanta, Centecor, Seed, Immune Tolerance Network, NIH, ; In addition, Dr. Nadeau has a patent Inhibition of Allergic Reaction to Peanut Allergen using an IL-33 Inhibitor pending, a patent Special Oral Formula for Decreasing Food Allergy Risk and Treatment for Food Allergy pending, a patent Basophil Activation Based Diagnostic Allergy Test pending, a patent Granulocyte-based methods for detecting and monitoring immune system disorders pending, a patent Methods and Assays for Detecting and Quantifying Pure Subpopulations of White Blood Cells in Immune

JSchwarze
ASheikh ro
RS reports
non-financ
IT reports
TZ reports
Member o
Research I
Allergy Di
The other a

System Disorders pending, a patent Mixed Allergen Compositions and Methods for Using the Same pending, and a patent Microfluidic Device and Diagnostic Methods for Allergy Testing Based on Detection of Basophil Activation pending. YO reports personal fees from Shionogi Co., Ltd., Torii Co., Ltd., GSK, MSD, Eizai Co., Ltd., grants and personal fees from Kyorin Co., Ltd., Tiho Co., Ltd., grants from Yakuruto Co., Ltd., Yamada Bee Farm.

ROB reports grants and personal fees from AstraZeneca, GSK, grants from Novartis, Medimmune, Bayer.

YO reports personal fees from Shionogi Co., Ltd., Torii Co., Ltd., GSK, MSD, Eizai Co., Ltd., grants and personal fees from Kyorin Co., Ltd., Tiho Co., Ltd., grants from Yakuruto Co., Ltd., Yamada Bee Farm, outside the submitted work.

NP reports personal fees from Novartis, Nutricia, HAL, MENARINI/FAES FARMA, SANOFI, MYLAN/MEDA, BIOMAY, AstraZeneca, GSK, MSD, ASIT BIOTECH, Boehringer Ingelheim, grants from Gerolymatos International SA, Capricare.

OP reports grants and personal fees from Anergis S.A., ALK-Abelló, Allergopharma, Stallergenes Greer, HAL Allergy Holding B.V./HAL Allergie GmbH, Bencard Allergie GmbH/Allergy Therapeutics, Lofarma, ASIT Biotech Tools S.A., Laboratorios LETI/LETI Pharma, grants from Biomay, Glaxo Smith Kline Circassia, personal fees from MEDA Pharma/MYLAN, Mobile Chamber Experts (a GA²LEN Partner), Indoor Biotechnologies, Astellas Pharma Global, EUFOREA, ROXALL, NOVARTIS, SANOFI AVENTIS, Med Update Europe GmbH, streamedup! GmbH.

FP reports sanofi, novartis, teva, astrazeneca, glaxosmithkline, menarini, mundipharma, guidotti, malesci, chiesi, valeas, allergy therapeutics, almirall, personal fees from boehringer Ingelheim.

FR reports personal fees from AstraZeneca, Novartis, Lusomedicamenta, Sanofi, GSK.

JS reports other from MEDA, grants and personal fees from SANOFI, personal fees from GSK, NOVARTIS, ASTRA ZENECA, MUNDIPHARMA, FAES FARMA.

JSchwarze reports personal fees from MYLAN, outside the submitted work.

ASheikh reports support of the Asthma UK Centre for Applied Research.

RS reports grants from São Paulo Research Foundation, MSD, grants and personal fees from Novartis, grants, personal fees and non-financial support from AstraZeneca, Chiesi, Boehringer Ingelheim.

IT reports grants from GSK Hellas, ELPEN, personal fees from Boehringer Ingelheim, Novartis, Astra Zeneca, GSK.

TZ reports Organizational affiliations: Committee member: WHO-Initiative "Allergic Rhinitis and Its Impact on Asthma" (ARIA); Member of the Board: German Society for Allergy and Clinical Immunology (DGAKI); Head: European Centre for Allergy Research Foundation (ECARF); President: Global Allergy and Asthma European Network (GA²LEN); Member: Committee on Allergy Diagnosis and Molecular Allergology, World Allergy Organization (WAO).

The other authors have no COI to declare.

Figure 1: Geographic representation of the experts